Advanced Git and Gitlab ## Tony Wildish Dan Udwary May 30, 2017 #### **Advanced Gitlab** - Prerequisites - Branching and Tagging - Building multiple containers - Pushing images to multiple repositories - Using metadata in containers - Deploying runners on NERSC hosts - Best practices & recommendations - => Get the code for this tutorial: - Fork the tutorial repository, then clone your fork to your laptop - https://gitlab.com/TonyWildish/gitlab-advanced/ ## **Prerequisites** #### Familiarity with git, docker, gitlab - Git, version 2.11 or higher - Docker, version 1.12.3 or higher - An account on gitlab.com #### Earlier tutorials: - https://www.nersc.gov/assets/Uploads/Git+Docker-Tutorial-Dec01-2016.pdf - Do exercises 4 and 5 - https://www.nersc.gov/assets/Uploads/2017-02-06-Gitlab-CI.pdf - Do the first exercise ## **Bonus gitlab tip: Notification emails** ## **Bonus gitlab tip: Notification emails** **BERKELEY LAB** ## **Branching and tagging** #### Branches - Allow parallel development in a single repository - Create branches as needed, delete when obsolete - Can merge branches if you like, or keep forever - Bugfix branches: merge, delete the branch - Feature branches: keep forever. - Can merge back & forth to control divergence "Pro Git", by Scott Chacon, Chapter 3 ## **Branching and tagging** #### Tags - Static label, identifies a particular commit - Easily recover particular version at any time in future - Once pushed, tags shouldn't be deleted or moved! ## **Branching and tagging** #### Tags and branches in gitlab - Can be used to identify build products, label images etc - If there's a tag, use that - If not, use the branch name - 'master' branch -> 'latest' docker version (by convention) - Let's do exercise 01! ## Working with forked repositories #### How do you keep a forked repository up to date? Add the original source as another 'remote' repository ``` > git clone git@bitbucket.org:TWildish/jgi-lapinpy.git Cloning into 'jgi-lapinpy'... [...] ``` - > cd jgi-lapinpy/ - > git remote add upstream git@bitbucket.org:berkeleylab/jgi-lapinpy.git - > git remote -v show ``` origin git@bitbucket.org:TWildish/jgi-lapinpy.git (fetch) origin git@bitbucket.org:TWildish/jgi-lapinpy.git (push) upstream git@bitbucket.org:berkeleylab/jgi-lapinpy.git (fetch) upstream git@bitbucket.org:berkeleylab/jgi-lapinpy.git (push) ``` "Pro Git", by Scott Chacon, Section 2.5 #### > git pull upstream master From bitbucket.org:berkeleylab/jgi-lapinpy * branch master -> FETCH_HEAD Updating a3f5e1e..03943c8 Fast-forward ## Working with forked repositories #### How do you keep a forked repo up to date? Add the original source as another 'remote' repository ``` > git clone git@bitbucket.org:TWildish/jgi-lapinpy.git Cloning into 'jgi-lapinpy'... [...] ``` - > cd jgi-lapinpy/ - > git remote add upstream git@bitbucket.org:berkeleylab/jgi-lapinpy.git - > git remote -v show ``` origin git@bitbucket.org:TWildish/jgi-lapinpy.git (fetch) origin git@bitbucket.org:TWildish/jgi-lapinpy.git (push) upstream git@bitbucket.org:berkeleylab/jgi-lapinpy.git (fetch) upstream git@bitbucket.org:berkeleylab/jgi-lapinpy.git (push) ``` "Pro Git", by Scott Chacon, Section 2.5 #### > git pull upstream master From bitbucket.org:berkeleylab/jgi-lapinpy * branch master -> FETCH_HEAD Updating a3f5e1e..03943c8 Fast-forward ## **Building multiple containers** #### Suppose you have a particular package with: - A few core dependencies, very small total - Several optional extras that add hundreds of MB #### How do you build an optimal container? - Include everything -> baggage that not all users need - Leave stuff out -> don't satisfy all users #### Solution: Build two containers (or more) in the same repository ## **Building multiple containers** - Gitlab supports building Docker images with names other than the repository name - Default Docker name structure - \$REGISTRY_USER/\$APPLICATION:\$RELEASE_TAG - Extended syntax: - \$REGISTRY_USER/\$APPLICATION/real-name:\$RELEASE_TAG - Use extended syntax repeatedly in .gitlab-ci.yml, with different 'real-name's - "myapp-lite" & "myapp", or "myapp" & "myapp-full" - See exercise 02! ## Pushing images to multiple repositories ``` variables: STRATEGY: clone registry.gitlab.com SHIFTER: registry.services.nersc.gov:8443 REGISTRY USER: TonyWildish APPLICATI gitlab-advanced RELEASE_TAG: GITLAB and SHIFTER DOCKER_DRIVER: variables point to different registry hosts ``` stages: – build ## Pushing images to multiple repositories ``` script: # Log into the gitlab docker registry. Work out what the name docker login -u gitlab-ci-token -p TOKEN $GITLAB - if ["$RELEASE_TAG" == "master"]; LEASE_TAG= Build and push export DOCKER_IMAGE=`echo $REGISTRY TION: $RELE to GITLAB - echo "Build/deploy $DOCKER_IMAGE" # Build it and push it to gitlab - docker build -t $GITLAB/$DOCKER_IMAGE Re-tag, push to docker push $GITLAB/$DOCKER_IMAGE SHIFTER – echo "Pushed $GITLAB/$DOCKER_IMAGE" # Re-tag the same image and push it to NERSC - docker tag $GITLAB/$DOCKER_IMAGE $SHIFTER/$DOCKER IMAGE docker push $SHIFTER/$DOCKER_IMAGE - echo "Pushed $SHIFTER/$DOCKER_IMAGE" ``` ## Pushing images to multiple repositories #### Caveat: Security! - Gitlab hands you a login-token for every build - For shifter, once you're inside the firewall, there's no authentication needed, so no token - Anywhere else, you probably need a token or password, but where do you store it? - Can't be in the repository, is too visible - Has to be in the runner runtime environment somehow - Can do this in SPIN, though not very securely at the moment - Can do it on your laptops - Want to do it elsewhere? come for a chat - Exercise 03, in your own time ☺ ## Using metadata in containers #### Pass information from the build environment To the image, or to the user at runtime #### Tell the user anything they might want to know: - What runtime environment the software needs - What level of testing, certification has been performed - Pointers to documentation, source code, maintainers... - Runtime details: - where the container looks for input - where it expects to be able to put output... http://docs.master.dockerproject.org/v1.5/userguide/labels-custom-metadata/ https://speakerdeck.com/garethr/shipping-manifests-bill-of-lading-and-docker-metadata-and-container ## **Using metadata in containers** Development environment docker build ... --build-args XYZ=123 Build context (docker daemon) (ARG XYZ=\$XYZ) How metadata goes from the build environment to the image, and to the running container Docker image See **Dockerfile.metadata** in the repo (LABEL XYZ=\$XYZ) docker inspect ... | grep XYZ Runtime environment (container) (ENV XYZ=\$XYZ) docker run... echo \$XYZ ## Using metadata in containers #### How can we use metadata? - E.g. defining a proper ontology - Automating pipelines, testing, discovery... ### Working group(?) to investigate this - Probably later in the year after the migration - Volunteers/suggestions gratefully accepted! - Exercise 04! ## **Deploying runners on NERSC hosts** A runner at NERSC with write-access to \$HOME etc? - You can do this, but there are serious risks involved! - Don't share the runner registration token with anyone - ~= giving them your NERSC password - Don't give other users master-level access to your repository - Consider alternatives: - Use a Docker image, with your custom build environment, on SPIN - Use a VM somewhere - Talk to a consultant before attempting this! - Some of these risks are gitlab-specific - Some are inherent in running any internet-enabled services ## **Deploying runners on NERSC hosts** #### Basic recipe - Download the binary for a gitlab runner - Register it, give it a host-specific config file - Give it specific tags when registering, to identify it - Use those tags in your .gitlab-ci.yml file - Your pipeline can roam over the entire filesystem if you want, but it's up to you then to ensure the directories you use are clean - See exercise 05 for details we won't do this today! ## Other gitlab features #### API, programmable interface to Gitlab - https://docs.gitlab.com/ee/api/ - See JGI/gitlab-cli-tools repo for some basic tools, contributions welcome! #### Build hooks - Trigger actions on external services other than gitlab - Similar capabilities on github, bitbucket - Trigger actions in gitlab from external service - E.g. nightly build, regardless of commits #### Mirroring repositories - Master repository in bitbucket/github? - Can mirror to gitlab, automatically, transparently - Issue-tracking, wiki... - Other goodies come for free with gitlab, as with other hosting services ## Best practices, recommendations #### • Git: - Use the fork/pull-request model instead of granting people direct-commit access to your repository - Use branches to experiment, try out bugfixes etc - Merge long-lived branches frequently to control divergence - Use tags to identify stable versions, releases etc - Don't delete or move tags once they're pushed to the master repository ## Best practices, recommendations #### Gitlab: - Build multiple Docker images if you have different usecases to serve from the same code-base - Pushing to multiple registries lets users access your images from many places, easily - Use metadata in your containers! - Help us establish standards for JGI container metadata - Control access to your repositories - Don't give out the runner-registration token - Avoid giving others admin/developer-access to the project - Think twice before deploying runners on NERSC resources ## Finally... #### You're all experts now, so update your resumes! - "experience building and optimizing Docker images for bioinformatic software" - "experience configuring and using continuous-integration platforms, such as gitlab, to automate building and deploying software" - "in-depth understanding of best-practices for software management, such as version control with git and use of metadata to describe Docker images" - "understanding of git workflow models for teams, including the use of branches, tags, and developer access-control" ## **National Energy Research Scientific Computing Center**